

Challenges with Sharing Public Health Information Through a Health Information Exchange

Jon Reid, MBA
Health Informatics Manager
Utah Department of Health

What is PH surveillance?

- Public health surveillance is the ongoing, systematic collection, analysis, and interpretation of healthrelated data ...[to]...
 - Prevent or control disease or injury,
 - Identify unusual events of public health importance, and
 - Disseminate and use information for public health action.
 - Lisa Lee et.al., Am J Prev Med 2011; 41(6):636-640

Public Health Model

We need to move from Sherlock Holmes

To the Matrix

```
80
 Mark Services
```

Combined with The Minority Report

How do we get there?

- Public Health Informatics
 - Public Health Informatics has been defined as the systematic application of information and computer science and technology to public health practice, research.
- Need for Epidemiology trained informaticists
- Effectively and efficiently using technology to improve data collection and surveillance

Why is this important?

- Initiatives such as
 - Meaningful Use
 - Electronic Lab Reporting (ELR)
- Proliferation of EMR systems
- Need to do more with less

Computers have made us somewhat more efficient and timely, but

- Data is relatively poor quality
- Limited data analysis and interpretation
- Lack of coordination among LHD/State and Feds

Public Health Data

Neolithic revolution

Petabytes of data

- I 1000 Kilobytes = Megabyte
- 1000 Mb = Gigabyte
- 1000 Gb = Terabyte
- I000 Tb = Petabyte

Expectation that electronic data exchange will process hundreds of petabytes of data daily

Current State/local Challenges:

- Current and projected large increases in volume of lab and case reports from healthcare (estimated increase 400-500%)
 - Data deluge
- Maintain and upgrade surveillance systems with limited PH resources
- Reduced funding = fewer staff
- Need new approaches for data management, analysis, and visualization

Current Federal challenges:

- Reduced funding = fewer staff
- Lack of interoperability/standardization
 - Use of same case definitions
 - Collect same data elements
 - Pendulum swing away from state/local autonomy
- Silos of data
- Goals of surveillance are different at local, state, and federal levels.

Health Information Exchange (HIE)

Process of reliable and interoperable electronic health-related information sharing conducted in a manner that protects the confidentiality, privacy, and security of the information

Domains for use of an HIE in Public Health

 Mandated reporting of laboratory diagnoses 2

 Mandated reported of physician-based diagnoses 3

Public health investigation

4

 Disease-based nonreportable laboratory data 5

 Antibiotic-resistant organism surveillance 6

 Population-level quality monitoring

Benefits of using an HIE

- Single interface for multiple facilities
- More control of detection rules
- Potentially more standardization of vocabulary
- Large amount of clinical data
- Aids in investigation
- Current patient contact information

Challenges with using an HIE

- HIE first priority is to support clinical exchange
- Differences in coding/vocabulary
 - Same code may be used for different tests
- Data availability
 - Lag in sending data to HIE from EHR system
- Patient consent issues
 - Where does filtering occur?
- Cost to providers to use HIE for reporting?

HIE first priority is to support clinical exchange

- HIE will code based on volume, not what is reportable
 - ie, CBC, chemistries, cholesterol, etc..
- Public health is generally a lower priority, so changes will take longer

Differences in coding/vocabulary

- Not all codes are equal
 - Incorrect codes
 - Different codes for same test
- Vocabulary issues
 - Different uses for same vocabulary by different facilities
- Many different ways to say the same thing

Interoperability

Standards and Interoperability

- Standards the use of a vocabulary with unambiguous meaning between two entities (ex: case definition that says the patient must have a "fever"; lab report that defines a specimen as "S")
- Interoperability the ability for two entities to exchange data with unambiguous meaning.

Vocabulary versus Structure

- Vocabulary refers to the meaning of the message part.
- Syntax or structure refers to the order in which the message was sent
 - I knew a man with a wooden leg named George
 - I almost wrote a check for \$1000
 - I wrote a check for almost \$1000

Data availability

- Facility may batch import data to the HIE
 - Immediately reportable conditions may be delayed
- Some facilities may participate in the HIE and other may not
 - Incomplete record or lab/clinical findings
- Data retention/removal policies
 - How long is data available

Patient consent issues

- Is there an opt-in or opt-out policy?
- Who manages consent
 - Centrally at the HIE
 - Locally within each facility
- When consent is changed are all stakeholders notified
- Where does data filtration occur?

Data filtration

- □ Can occur at:
 - The sender
 - The trusted third party (e.g. HIE)
 - The receiver
- Handshakes?

Costs of using HIE for reporting?

- Cost related to:
 - Money
 - Time
 - Data quality
- Costs to providers or public health
- The benefit of using the HIE must outweigh burden of independent interfaces

Case Investigation

"Your recent Amazon purchases, Tweet score and location history makes you 23.5% welcome here."

Vision

- Automated acquisition of primary investigation data
- Cloud data
- Reduced investigator workload
- Probabilistic determination of who gets investigated

- Data collection becomes ability to evaluate data streams, select appropriate streams, and merge them
- Use probability determinations to determine if we investigate a case
 - Pertussis DFA (5%), PCR (40%), cough (10%), current vaccination (-20%)
 - 50% threshold for investigation

Challenges

- Accuracy
- Integration of investigation data
 - Data standards
 - Linking data (think changing addresses)
- Master patient index
- Temporary technology means mandatory changes in process
- Data ownership and control
- Possible loss of creativity

Data collection

- It costs money to collect and store data!
 - Vision is to do neither!
 - Shop at Costco, let others do the fishing and hunting and
 - Goal should be to eliminate data collection/storage as a public health function

Take-away

- Engage HIE early
- Encourage facilities to join HIE to ease burden of reporting requirements
- Make sure codes important to public health are included in the HIE mapping tables
- Increase infrastructure in public health to handle increase of data
- Train more epidemiologists in informatics

Resources

- AMIA 10×10
- CSTE Scholarship for Public Health Informatics
 Online Certificate Program
- Public Health Informatics Institute (PHII)

Acknowledgments

- Dr. Susan Mottice
 - Utah Department of Health
- Arizona Department of Health Services
- Utah Health Information Network (UHIN)
- The Utah Department of Health

□Thank you

Jon Reid
Utah Department of Health
jreid@utah.gov